DOCUMENT RESUME ED 181 958 JC 800 **077** AUTHOR Willis, Odette P. TITLE Seminar: Legal Perspectives of Nursing Practice. Nursing 89. PUB DATE NOTE 63 67p.: Graduate seminar paper, University cf California EDRS PRICE DESCRIPTORS MF01/PC03 Plus Postage. Bibliographies: Community Colleges: Contracts: Course Descriptions: Course Evaluation: Course Objectives: *Curriculum Guides: Grading: Health Insurance: *Junior Colleges: *Legal Education: Legal Problems: *Legal Responsibility: Legislation: Medical Education: *Nursing: Risk: Wills ABSTRACT This course outline provides information to be used by students in conjunction with Nursing 89, a seminar on the legal aspects of nursing to be offered starting in Spring 1982 at Diablo University (California). General information is provided first, including a class calendar, a statement defining the purpose of the course, an outline of long-range objectives, a course description, a glossary of terms, and a biblicgraphy. The course outline then delineates the goals, learning objectives, readings, and sample test questions for each of eight course units: (1) laws in general: (2) the Nurse Practice Act and licensure: (3) contracts; (4) the Patient's Bill of Rights: (5) insurance and risk management: (6) liability, including issues such as negligence, malpractice, torts, and crime; (7) medical records audit and utilization review; and (8) wills. The outline concludes with a course/instructor evaluation form to be completed by the student at the end of the course. (JP) ******************* Reproductions supplied by EDRS are the best that can be made from the original document. **************** # Seminar: Legal Perspectives of Nursing Practice Monday - Wednesday 1030 - 12 Noon HEC Auditorium School of Nursing Diable University Walnut Creek, California "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Odette P. Willis TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Odette P. Willis 3pring 1982 US DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THE CHARLES HEN REPRO-LIFED EXALT, YIAT RECEIVED FROM THE PERSON OF PRICANIZATION ORIGIN OF SELL FROM THOSE ELEW OR OPINIONS TATEL THE N. T. NECENSARICY REPRE-ENT FROM A MATIONAL INSTITUTE OF ELECTIFICATION OR POLICY ### Preface I, as a professional murse, feel that every person is accorded rights and privileges and that these rights are not relinquished when that person becomes a patient and enters into the health care system. It is important that every nurse is or becomes aware of these rights and of her responsibility to uphold them. For this reason, I have designed the following course, Seminar: Legal Perspectives of Nursing Practice, which will be taught to students in the professional nursing program - Bachelor of Science degree level. By providing the students with definitions and examples of the legal aspects of nursing, it is hoped that they will gain in knowledge and understanding, their legal responsibility to themselves, their patients, and the community-at-large; and that it will be maintained throughout their careers. In the course design, the class calender is included, showing the unit lecture dates, exam dates, and guest speaker dates. The purpose of the course contains a statement of major course goals and objectives based on the goals of the University. The course description and glossary of terms are self-explanatory. The bibliography contains a list of required and recommended texts as well as reference books, magazines, newsletters, films, and cassettes that are on reserve in the libary for the student's use. Each unit in this design contains an outline which is for the instructor's use only, a brief overview of each unit with goals and objectives (which the student will get), a list of reading assignments, and a sample of test questions. It is realized that the course is not all inclusive and that future references would be utilized. The instructor's evaluation, at the end of the design, is also self-explanatory. I have chosen the date, Spring 1982, to teach this course because if the curriculum was in operation, it would be the first time the course would be offered (that I would be able to teach). #### TABLE OF CONTENTS | <u>Section</u> | Page | |--|------------| | PREPACE | . i | | • | 1 | | CLASS CALENDAR | 2 | | PURPOSE OF THE COURSE | 4 | | LONG-RANGE OBJECTIVES | · | | COURSE DESCRIPTION | 5 | | GLOSSARY OF TERMS | 7 | | BIBLIOGRAPHY | 8 | | UNIT: | | | | 10 | | I Laws in General | 15 | | II The Nurse Practice Act/Licensure | _ | | III Contracts | 21 | | IV Patient's Bill of Rights | 27 | | v Liability | 35 | | VI Insurance/Risk Management | 41 | | - / /v 1 1 2 - a b i an Darri aw | . 45 | | · | . 50 | | VIII Wills | 55 | | THE THE TOTAL TH | ככ | # Class Calender (Spring 1982) | January | 11 | Overview of Course/Introductory Film | |---------|------------|---| | • | 13 | Laws in General | | | 18-20 | The Nurse Practice Act/Licensure | | | 25-27 | Contracts | | ?ebruar | y 1 | Contracts (cont'd) | | | 3 | Exam #1 | | | 8-22 | Patient's Bill of Rights | | | 15 | President's Birthday Holiday | | | 24 | Exam #2 | | March | 1-10 | Liability (Film) | | • | 15 | Field Trip: Municipal Court | | | 17 | Exam #3 | | · | 22 | Guest Speaker: Insurance/Risk Management | | | 24 | Lecture: Insurance/Risk Management | | | 29-31 | Medical Records/Audit/Utilization Review | | April | 5-7 | Spring Break | | | 12 | Medical Records (cont'd) | | | 14 | Guest Speaker: Wills | | | 19 | Wills (cont'd) | | | 21 | Exam #4 | | | 26 | Guest Speaker: Current Issues and Legislation | | | 28 | Class Discussion, Recapitulation, Summation | ## Purpose of the Course The primary purpose of the University is to provide a setting and an opportunity for individuals to acquire an understanding of a broad base of knowledge that will enable them to perform various functions according to societal norms. Within the framework of this philosophy, the School of Nursing offers a specially designed curriculum to permit the student to progressively develop theoretical and practical nursing skills so that upon completion, he or she will be sufficiently prepared for a career of professional nursing service. The course, Seminar: Legal Perspectives of Nursing Practice, has become a part of the curriculum in order to provide the student with a theoretical orientation to the types of law and legal ramifications essential to the practice of nursing; and will offer perspectives from which the nursing problems of patients and patient care can be viewed and explored. This course was prepared especially for students so that they may gain: - 1) The prerequisite to entry into the Clinical Nursing series of courses. - 2) The units necessary towards a Bachelor of Science degree in nursing. - 3) Knowledge of the legal responsibilities of a nurse within various settings of practice. - 4) Information useful in the legal understanding of consumer-provider relations. - 5) Insight into professional nursing status and liabilities of the same. At the end of the course, students will be able to: - 1) Relate the aspects of nursing law to actual clinical situations by: - a) Successfully negotiating a work contract with a hospital based on a list of his or her qualifications and professional achievements. - b) Correctly determining what type of consent, if any, is needed from a patient and obtaining it legally. - Accurately determining that by acting or not acting appropriately in a situation would constitute negligence or malpractice, and taking appropriate steps to avoid it. - d) Writing correct and appropriate nurse's notes for assigned patients. - 2) Learn and practice nursing skills in a designated clinical setting with full knowledge of his or her legal responsibilities to the patient and the institution involved by: - a) Always asking for supervision when doing procedures that have not been completely checked off on the skills inventory sheet, by supervisors in the clinical area. ## Long-Range Course Objectives The long-range objectives are included as a way for the instructor to assess the long-range effects of the course. - the students who are majoring in nursing will have received satisfactory clinical performance evaluations from their instructors with written evidence that the student has: - a) acted professionally (in a considerate and respectful manner). - b) taken necessary precautions to prevent or avoid causing an accident or injury to assigned patients. - c) acted on behalf of, and has responded to the patient in terms of meeting his/her needs in a safe and professional manner. - 2) Of the students who work in the local hospitals after graduation, 95% will continue to receive satisfactory performance evaluations based on the above and additional criteria. ## Course Description Nursing 89, Seminar: Legal Perspectives of Nursing Practice, is a required course in the nursing curriculum of Diablo University and is prerequisite to entry into the Clinical Nursing series of courses. This course may not be challenged or audited. Nursing 89 is offered to all nursing students in the Spring semester of their Sophomore year. It is also offered as a summer interim course. A total of three hours of class (in 1-1/2 hour segments) will be provided weekly for fifteen weeks, utilizing guest speakers, films, discussions, and lectures. The major focus of this course will be on the various legal concepts, terms, and conditions upon which nurses must base their practice. In order to study this, the course has been divided into 8 units, each with a set of goals and objectives. They explain what the student must achieve for each unit and how he or she can achieve it (this is explained in detail in a discussion of each unit). For each unit, it will be necessary for the student to read the listed assignments before class in order to participate in class discussions. There will be four examinations, each worth 25% of the total course grade. Each test will contain 100 points, for a total of 400 points at the end of the course. Each student 6 must obtain no less than 300 points or 75% in order to pass the course with a grade of C. There will be several quizzes given in order to determine if students are having difficulties understanding the course material. These will be graded on a satisfactory unsatisfactory basis. The following office schedule has been set up for individual students or groups who have questions or need assistance with the course material: Monday 8-10 AM 1-4 PM Wednesday 8-10 AM Friday 8-11 AM It is anticipated that 85% of the students who take the course will meet the objectives and requirements, and will pass the course with a C or above. For those students who must drop out for various reasons or who fail, the course will be offered during the first summer interim of each school year. ## Glossary of Terms Achievement - the expected accomplishment of the student at the end of the course. Analyze - to break down into relevant parts, and explain on that basis. - the general outcome that is expected of each student at the end of each unit and at the end of the course. Know - to be able to recognize or recall necessary information. Objective - specific abilities, attitudes, and/or skills the student is expected to gain based on the goals of each unit and at the end of the course. Perspective - a view of things in their true relationship to the subject. Understand - to recognize, comprehend, and explain. ## Bibliography ## Required text: Creighton, H. <u>Law Every Nurse Should Know</u>. Philadelphia: W. B. Saunders Company, 1975. Recommended texts: (On Reserve in the Campus Library) Rothman, D. A. and Rothman, N. L. The Professional Nurse and the Law. Boston: Little, Brown and Company, 1977. Streiff, C. J. (Ed.). Nursing and the Law (2nd ed.). Rockville, Md.: Aspen Systems Corporation, 1975. # References: (On Reserve) Books - Anderson, R. D. <u>Legal Boundaries of California Nursing</u> <u>Practice</u> (Linear Program Instruction). Sacramento: R. D. Anderson, publisher, 1978. - Bullough, B. The Law and the Expanding Nursing Role. New York: Appleton-Century-Crafts, 1975. - The Catholic Hospital Association. Ethical Issues in Nursing: a Proceedings. St. Louis, Mo., 1976. - Creighton, H. (Guest Ed.). <u>Nursing Clinics of North America</u>. Philadelphia: W. B. Saunders Company, September, 1974. - Hall, V. C. Statutory Regulation of the Scope of Nursing Practice A Critical Survey. Chicago: The National Joint Practice Commission, 1975. # Bibliography (Continued) Hoyt, E. Medicolegal Aspects of Hospital Records (2nd ed.). Berwyn Ill.: Physician's Record Company, 1977. McFadden, C. J. Medical Ethics. Philadelphia: F. A. Davis Co., 1967. ## Monthly Publications The Regan Report on Medical Law The Regan Report on Nursing Law . Supervisor Nurse (Law Editorial) Nursing 79-80 (4 part series on Nursing Law) ## Films/Cassettes Incidents and Accidents (to be shown in class) Legal Implications in Nursing (to be shown in class) Barbee, G. C. Nursing and the Law. (Cassette Tape Seminar.) Chicago: CNA Insurance Co., 1971. (A set of 14 tapes covering the whole spectrum of Nursing Law.) ### UNIT I OUTLINE ## Laws in General - I. Definition of LAW - II. History of Law - A. Functions - 1. Confirms people's rights and privileges - 2. Provides a framework for government - B. Sources - 1. Organic law Constitution itself - 2. Statutory law legislative law, administrative law. - a. Codes publication of statutory law - 3. Common law (decisional) judge made law - C. Types - 1. Public law - a. Criminal law - 2. Private - a. Civil law - 3. Equity acted upon in accordance with the conscience - D. Courts the American Government - 1. Criminal - 2. Civil - 3. Probate - E. Stare decisis "the previous decision stands" - 1. Setting precedents - a. Renounced in statuatory law #### UNIT I ## Laws in General Laws make up the foundation of any society and everything within it. In order to understand laws specific to a given component, such as nursing, it is necessary to understand how law began, the types of law, and the role of the court system in the American Government. You will become familiar with the history, I. Goal: functions, sources, and types of law. > 1) Verbally, in class, as a group of 5, you will trace the history and functions of law from one of the following perspectives: > > Roman Empire English American 2) Verbally, in class, as a group of 5, you will describe the sources of American law and explain how the types of law relate to each source. Organic law public law Statutory law private law Common law equity II. Goal: Objectives: You will become familiar with the role of the court system of the American Government on the Federal and State levels. UNIT I (cont'd) II. (cont'd) Objective: 1) Verbally, in class, in a group of 5, you will trace the functions of the court system on the State level or the Federal level. Give examples of cases heard in each court. (May trace one (1) example through each level if appropriate.) ## UNIT I READINGS - 1) Creighton, Helen. <u>Law Every Nurse Should Know</u>. Philadelphia: W. B. Saunders Co., 1975. Chapter 1. - 2) Rothman, D. A. and Rothman, N. L. <u>The Professional Nurse</u> and the Law. Boston: Little, Brown and Company, 1977. Pages 17-23. - 3) Streiff, C. J. (Ed.). Nursing and the Law (2nd ed.). Rockville, Maryland: Aspen Systems Corporation, 1975. Pages 127-131. ## UNIT I TEST QUESTIONS | 1) | List the two major fun | ctions of all law. | |----|------------------------|------------------------------------| | | a) . | | | | b) | | | 2) | Match the following te | rms related to law and the courts | | | with the appropriate d | lescription, of each: | | | a) Probate court | the Constitution of the U.S. | | | b) Organic law | judge-made law | | | c) Statutory law | public cases are heard | | | d) Civil court | where the previous decision stands | | | e) Common law | private cases are heard | | | f) Criminal court | administrative law | | | | Wills | | | | | #### UNIT II OUTLINE ## The Nurse Practice Act/Licensure ### I. Source - A. Business and Professions Code, Section 2700-2830 (Calif, 1939) - 1. Sections - a. Legislative intent - b. Definition of Nursing Practice job descriptions - 1) by NFA (California) - 2) ANA - c. Procedures - 1) Standardized - 2) Nursing - 2. Who is covered - a. RN - b. LVN LPN - c. Technicians - d. Nonlicensed personnel - e. Legal Aliens - 3. Professional Conduct - a. On Duty - b. Off Duty - c. "Conscientious objection" ## UNIT II OUTLINE (cont'd) # II. Licensure - Definition - A. Boards regulating Nursing - B. Types - 1. Independent - 2. Institutional - C. Methods - 1. Examination - 2. Endersement/Reciprocity - D. Issuance original - 1. Renewals - a. Continuing education - 2. Revocation - a. Suspension - b. Loss of license - c. Conviction - 3. Practicing without a license - a. Joint statements on practice #### UNIT II # The Nurse Pra tice Act/Licensure Each state has a set of laws governing the profession of Nursing. These laws offer a definition of professional nursing which provides guidelines upon which we base our practice and our professional conduct. Each state assures the public that the nurse is qualified to practice through licensure. The types and methods of licensure will be examined along with some of the problems that have arisen. (Pamphlet of the Nurse Practice Act will be provided.) You will know the importance of the Nurse Practice Act (NPA) for the State of California. # Objectives: (In class without references) - 1) You will correctly list all three components of the NPA. - 2) You will be able to state correctly, in writing, in what body of law the California NPA is found. - 3) You will be able to correctly identify all who are covered by the NPA. You will be able to identify the various aspects of licensure in the State of California. II. Goal: ## UNIT II (cont'd) ## II. (cont'd) ## Objectives: - 4) Given a list of statements, you will be able to select the applicable methods for licensure in the State of California. (90%) - 5) You will be able to completely and correctly define licensure. - 6) You will write in 50 words or less your position on institutional licensure. #### UNIT II READINGS - 1) Anderson, R. D. <u>Legal Boundaries of California Nursing</u> <u>Practice</u> (program instruction). Sacramento: R. D. Anderson, 1978. Pages 1-18. - 2) Bullough, B. The Law and the Expanding Nursing Role. New York: Appleton-Century-Crofts, 1975. Pages 153-170. - 3) Creighton, H. <u>Law Eve Nurse Should Know</u>. Philadelphia: w. B. Saunders Company, 1975. Chapter 2. - 4) Creighton, H. (Guest Ed.). <u>Nursing Clinics of North</u> <u>America</u>. Philadelphia: W. B. Saunders Company, September, 1974. - 5) Hall, V. C. Statutory Regulation of the Scope of Nursing Practice A Cricital Survey, Chicago: The National Joint Practice Committee, 1975. - 6) Isler, C. "Six Mistakes That Could Land You in Jail." RN, February 1979. Page 64+. - 7) Regan, W. A. The Regan Report on Nursing Law (Monthly Newsletter). Providence, R.I.: Medica Press. Issues for January, June, July, August, 1978 and June, August, 1979. - 8) Rothman, D. A. and Rothman, N. L. <u>The Professional Nurse</u> and the Law. Boston: Little, Brown and Company, 1977. Pages 65-81. - 9) Streiff, C. J. (Ed.). Nursing and the Law (2nd ed.). Rockville, Md.: Aspen Systems Corporation, 1975. Pages 51-62. | 1) | List the three components of the Nursi Practice Act. | |----|---| | | a) | | | b) | | | c) | | 2) | In what source can the Nurse Practice Act for the State | | | of California be found? | | 3) | From the following list, circle all of the people who | | | are covered by the Nurse Practice Act for the State of | | | California. | | | Registered Nurses Physician's Assistants | Psychiatric Technicians Foreign Nurses Nurse Practitioners Doctors Nurses Aides Licensed Vocational Nurses 4) Write a complete definition of the term licensure and list the three methods of obtaining a license in the State of California. #### UNIT III OUTLINE #### Contracts ## I. Definition - A. Requirements - 1. Offer and Acceptance reasonable period means - 2. Consideration - B. Types - 1. Formal. - a. Written - 2. Simple - a. Verbal - 3. Express - 4. Implied - a. Silent - C. Application - 1. Commitments - a. Hours and salary - b. Length of Contract probationary periods - c. Days off duty - d. Local custom - D. Labor Relations and Unions - 1. Labor Laws - a. Right to Work - 1. Collective bargaining contract versus "terminable at will." - b. Overtime pay - c. Pregnancy clauses - d. Pensions ## UNIT III OUTLINE (cont'd) - I. Definition (cont'd) - E. Agents/Principle Definitions (Master-Servant Rule) - 1. Registries - 2. Private Duty nursing - F. Contracts - 1. Unenforceable - 2. Illegal - a. Violation of the law - b. Consent obtained by fraud - c. Duress - d. Undue influence - e. Material misrepresentation - f. Mistake - 3. Breach - a. Pailure to fulfill terms - b. Misrepresentation - c. Negligence #### UNIT III ## A Contracts At one time or another, everyone will be exposed to a contract, whether formal or informal. This unit will briefly deal with the requirements for and types of contracts, as well as examples of valid, binding contracts nurses are exposed to. Labor relations and unions will be discussed. Various problems of contracts and breach of contracts will be cited. I. Goals You, will understand the various types of contracts and the requirements which would make each type valid. Objectives: - 1) Given a list of the types of contracts, you will match them with a given list of descriptions of each. (80%) - 2) Given a list of types of contracts, you will state in writing the requirements which would make each type valid. (70%) II. Goal: You will understand the meaning of labor relations and the various groups connected with it. Objective: paper of 100-200 words, giving your position on unions in professional nursing and their influence on contracts. # UNIT III (cont'd) III. Goal: You will know the difference between legal and illegal (or valid and invalid) contracts and what constitutes breach of contract. ## Objectives: - 1) Given a set of situations describing contracts, you will state in writing whether each is legal or illegal. (80%) - 2) Given a set of situations describing contracts, you will state in writing whether each is or is not a breach of contract. (80%) #### UNIT III READINGS - 1) Creighton, H. Law Every Nurse Should Know. Philadelphia: W. B. Saunders Company, 1975. Chapters 3 and 4. - 2) Kramer, H. T. "What About Pensions?" Nursing Clinics of North America, 1974. 9(3), 513-522. - Regan, W. A. The Regan Report on Nursing Law. (Monthly Newsletter). Providence, R.I.: Medica Press, April 1979. - 4) Rothman, D. A. and Rothman, N. L. <u>The Professional Nurse</u> and the Law. Boston: Little, Brown and Company, 1977. Pages 99-111. - 5) Streiff, C. J. (Ed.). Nursing and the Law (2nd ed.). Rockville, Md.: Aspen Systems Corporation, 1975. Pages 63-77. #### <u>UNIT III TEST QUESTIONS</u> | 1) | Mat | ch the following type | es of contracts with the | |----|------------|-----------------------|---------------------------------| | | app | ropriate description | of each: | | | (a) | Formal | parol contract | | | b) | Simple | contract requiring a "seal" | | | c) | Implied | terms of the contract are given | | | d) | Expressed | orally or in writing. | | | | · | contract required in writing | | | | | silent contract | | | | | · | - 2) For the following list of types of contracts, list all of the req trements necessary which would make each type valid: - a) Formal - - b) Expressed - - c) Implied - ## UNIT IV OUTLINE ## Patient's Bill of Rights - I. A.H.A. Bill of Rights (1973) - A. The patient has the right to: - 1. Considerate and respectful care. - 2. Complete current information from his M.D. about diagnosis, treatment, and prognosis in terms he can understand. - 3. Information from his M.D. enabling him to give informed consent before the procedure and the name of who will do it. - 4. Refuse treatment to the extent the law allows, and the consequences of such. - 5. Privacy in his medical program - 2. Discreet conduct of examination and treatment - b. Confidentiality of the case - c. Permission for those not involved to be present at case discussion, consultation, exam, and treatment. - 6. Have communications and records kept confidential. - 7. Reasonable response to request for services - a. Based on urgency of his case. - b. Information concerning transfer - c. Knowledge of acceptance of transfer - 8. Information about the professional relationships between the people treating him and the institutions involved. 17 ## UNIT IV OUTLINE (cont'd) - 9. Know about experimentation affecting his case or treatment, and the right to refuse. - 10. Expect reasonable continuity of care, even after discharge. - 11. Examine his bill and have it explained regardless of who pays it. - 12. Know what hospital rules and regulations apply to his conduct while he is a patient. # II. Consent and Rights of Human Subjects #### A. Definition - 1. Informed risk disclosure - 2. Uninformed - a. Observation - b. Coercion - c. Withholding information material misrepresentation - d. Deception Fraud - e. Duress undue influence - f. Invasion of Privacy - g. Withholding Benefits ## UNIT IV OUTLINE (cont'd) - B. Witnessing consent - 1. Patient's reading, writing, understanding ability - 2. Revocation by patient after signature - 3. Communication of problems - 4. Emergencies - 5. Telephone consents - 6. Minors - C. Consent for nursing procedures #### III. Ethics - A. The difference between morality and practicality. - 1. Religious views - 2. Euthanasia - B. Code of Ethics for nurses - C. Nursing's Bill of Rights for Patients ### UNIT IV ## Patient's Bill of Rights Every person is guaranteed certain rights and privileges based on statutory and common law. Just because a person becomes a patient does not mean that he or she gives up those rights upon entry into a health care system. In this unit, the American Hospital Association (AHA) Patient's Bill of Rights will be individually examined, along with consent and ethics, and how they relate to these rights. Also, the National League for Nursing's Patient Bill of Rights will be reviewed. - I. Goal: You will be able to appropriately analyze the A.H.A. Patient Bill of Rights. - Objective: 1) Given a list of the rights, you will be able to verbally state why each right is necessary and appropriate, and give examples for each. (100%) - II. Goal: You will understand the various types of consent. - Objectives: 1) You will define in writing each type of consent. (80%) - 2) Given a set of situations, you will determine what type of consent was obtained and whether it was legal or illegal. (80%) # UNIT IV (cont'd) III. Goal: You will understand the definition of ethics and the difference between morality and practicality. Objective: - 1) You will be able to completely and correctly define in writing the term Ethics. (100%) - 2) Given a set of descriptions of issues that are moral versus practical, you will be able to verbally defend one position for each description. ### UNIT IV READINGS - 1) Brink, P. J. and Wood, M. J. <u>Basic Steps in Planning</u> <u>Nursing Research</u>. North Scituate, Mass: Duxbury Press, 1978. Pages 130-140. - 2) Carnegie, M.E. "The Patient's Bill of Rights and the Nurse." <u>Nursing Clinics of North America</u>, 1974. 9(3), 557-562. - 3) Creighton, H. Law Every Nurse Should Know. Philadelphia: W. B. Saunders Company, 1975. Pages 48-50, 68-69. - 4) Helmelt, M. D. and Mackert, M. E. "'Legally Speaking': The Patient's Right to Privacy." <u>Journal of Practical</u> Nursing, 1979. 29(1), 36-38. - 5) Hollowell, E. E. "The Right to Die." <u>Journal of</u> Practical Nursing, 1977. 27, 20+. - 6) Mancini, M. "Nursing, Minors, and the Law." American Journal of Nursing, 1978. 78(1), 124. - 7) Regan, W. A. The Regan Report on Nursing Law (Monthly Newsletter). Providence, R.I.: Medica Press, April 1979. - 8) Rothman, D. A. and Rothman, N. L. "The Nurse and Informed Consent." Journal of Nursing Administration, 1977. 2, 7-9. - 9) Rothman, D. A. and Rothman, N. L. <u>The Professional Nurse</u> and the Law. Boston: Little, Brown and Company, 1977. Pages 11-16. ### UNIT IV READINGS (cont'd) - 10). Sklar, C. "The Patient's Choice versus The Nurse's Judgment." <u>Canadian Nurse</u>, 1978. <u>1</u>, 167-168. - 11) Streiff, C. J. (Ed.). <u>Nursing and the Law</u>. (2nd ed.). Rockville, Md.: Aspen Systems Corporation, 1975. Pages 15-28. #### UNIT IV TEST QUESTIONS - 1) Define completely all of the following terms: - a) Informed consent - b) Coercion - - c) Duress - - d) Witness - - e) Minor - - f) Uninformed consent - - g) Ethics #### unit v outline ### Liability - I. Definition of Liability - A. Personal including Good Samaritan Laws - B. Institutional - 1. Public - 2. Private - II. Definition of Negli rence - A. Acts of Negligence (Common); Incident Reports - 1. Operating Room Errors - 2. Burns - 3. Falls - 4. Medication errors - 5. Injections - 6. Mistaken identity - 7. Administration of blood - 8. Failure to communicate - 9. Failure to exercise reasonable judgment - 10. Equipment defects - 11. Errors due to Family Assistance - 12. Abandenment - 13. Loss or damage of patient property - 14. Elopement - 15. Infection - .16. Cardiac Arrest - 17. Death pronouncement # UNIT V OUTLINE (cont'd) - III. Definition of Malpractice - A. Difference between Malpractice and Negligence - IV. Definition of Tort - A. Types of Torts - 1. Assault and Battery - a. Lack of consent - b. Child-spouse clave - 2. False imprisonment - 3. Alcoholics and public drunkenness - 4. Restraints - 5. Invasion of privacy - 6. Defmation-Character assasination - a. Slander 🐞 - b. Libel - c. Confidential communications - d. copyright-photocopying - 7. Sterilizatîon - 8. Wrongful death - 9. Autopsy - 10. Transplantation - 11. Malpractice losses - V. Definition of Crime - A. Misdemeanor - B. Felony - C. Difference between Criminal Act and Intent - D. Gross negligence # UNIT V OUTLINE (cont'd) - V. Definition of Crime (cont'd) - E. Moral turpitude - 1. Murder - 2. Assault and battery - 3. Robbery - 4. Mayhem - 5. Rape - 6. Controlled substances - F. Criminal conspiracy #### UNIT V ### Liability Liability means responsibility. It is the basis of every profession. This unit will explore the nurse's personal and professional liability with an emphasis on negligence, malpractice, torts, and crimes. I. Goal: You will know the definitions of the terms: liability, tort, negligence, malpractice, crime. Objectives: 1) Given a list of terms, you will match them with their correct definitions. (90%) 2) You will explain in writing the difference between malpractice and negligence; and tort and crime. II. Goal: You will be able to list the steps for handling an incident, accident, or injury. Objectives: 1) Given a list of steps, you will be able to arrange them in order of occurance. (100%) - 2) Given a situation, you will correctly and completely fill out an accident report, and in writing, state who was notified, what other forms were filled out, and what the outcome was. (100%) - 3) Given a set of situations, you will state in writing whether an incident/accident report is warranted and why. (80%) ### UNIT V READINGS - 1) Creighton, H. <u>Law Every Nurse Should Know</u>. Philadelphia: W. B. Saunders Company, 1975. Pages 62, 64, 68-74, 79-195. - 2) Creighton, H. "Law for the Nurse Supervisor." <u>Supervisor</u> <u>Nurse</u>, February, 1979 62-64. - 3) Creighton, H. "The Malpractice Problem." Nursing Clinics of North America, 1974. 9(3), 425-434. - 4) Regan, W. A. The Regan Report on Nursing Law. (Monthly Newsletter). Providence, R.I.: Medica Press. Any issue. - 5) Rothman, D. A. and Rothman, N. L. <u>The Professional Nurse</u> and the Law. Boston: Little, Brown and Company, 1977. Pages 35-64. - 6) Stanley, L. "Dangerous Doctors What to do When the M.D. is Wrong." RN, March 1979. 23-30. - 7) Streiff, C. J. (Ed.). Nursing and the Law (2nd Ed.). Rockville, Md.: Aspen Systems Corporation, 1975. Pages 3-12, 43-50. #### UNIT V TEST QUESTIONS | 1) | Explain in 50 words or less the differences between the | |----|---| | | following: | | | a) Malpractice and negligence - | | | b) Tort and Crime - | | 2) | The following is a list of steps for handling an accident | | | with an injury. Arrange the list in the appropriate order | | | of occurance: | | | Notify the supervisor | | | Call the patient's doctor | | | Chart the incident in the nurse's notes | | | Check the patient | | | Fill out the accident report | | | Determine the extent of the injury | Carry out the Dr's. orders ### UNIT VI OUTLINE # Insurance/Risk Management - I. Professional liability insurance - A. Personal - 1. Benefits - B. Institutional - 1. Risk management - C. Workman's Compensation #### UNIT VI ### Insurance/Risk Management For this unit, a guest speaker will explain the various forms of insurance available at the present time. A statement will be made about the effectiveness of risk management (self-insured hospitals) and about the correct procedures for obtaining Workman's Compensation. I. Goal: You will know what type of insurance is available to you and how to receive Workman's Compensation. Objectives: - 1) Outside of class, you will write a paper of 100-150 words accepting or rejecting the need for personal insurance over and above that which a hospital you may work for provides. - 2) You will list on paper the order of the procedures used for obtaining Workman's Compensation. ### UNIT VI READINGS - 1) Adler, J. "You Are Charged With ..." Nurse Practitioner, 1979. 4(1), 45-46. - 2) Creighton, H. Law Every Nurse Should Know. Philadelphia: W. B. Saunders Company, 1975. Pages 60-61. - 3) Rothman, D. A. and Rothman, N. L. <u>The Professional Nurse</u> and the Law. Boston: Little, Brown and Company, 1977. Pages 114-120, 153-161. - 4) A list of references will be provided by the great speaker. #### UNIT VI TEST QUESTIONS - 1) List in proper order, the seven steps for obtaining Workman's Compensation. - a) - **b**) - c) - (b * - e) - f) - g) # UNIT VII OUTLINE # Medical Records, Audit, Utilization Review - I. The Medical Record - A. Charting means of communication - B. Consent - C. Incident reports - D. Computerized records 4 - E. Confidentiality - II. Medical Record Audit - A. Means for professional nurse accountability - III. Utilization Review #### UNIT VII # Medical Records. Audit. Utilization Review The medical record is the basic unit of communication between the people who provide care for the patient. In this unit the legal aspects of the medical record, such as charting nurse's notes, will be examined, and the purposes of audit and procedures for utilization review will be explained. I. Goal: You will know what is legal and illegal in a medical record. Objective: 1) Given a medical record, you will state verbally which parts are legal, which are illegal, and why. (90%) II. Goal: You will be able to write appropriate nursing notes. Objectives: 1) Given a set of nursing notes, you will note which have illegal terms, corrections, and/or are incomplete. - 2) In class, you will write in 50-100 words three complete nurse's notes with: - a) no illegal terms or abbreviations - b) 1-2 corrections. (100%) III. Goal: You will understand the procedures for an audit and a utilization review. UNIT VII (cont'd) Objective: 1) In class, in groups of 5, you will present an audit or a utilization review of a given medical record, utilizing all of the steps for each. ### UNIT VII READINGS - 1) Creighton, H. Law Every Nurse Should Know. Philadelphia: W. B. Saunders Company, 1975. Pages 89-91. - 2) Hoyt, E. Medicolegal Aspects of Hospital Records (2nd ed.). Berwyn, Ill.: Physician's Record Company, 1977. - Nurse and the Law. Boston: Little, Brown and Company, 1977. Pages 156-161. ### UNIT VII TEST QUESTIONS 1) In the following nurse's notes, you will circle all of the illegal terms and abbreviations, circle all of the illegal corrections, and underline all of the notes that are incomplete. 12/1/81/10:30 A Admitted via w/c this 34 y.o. white dc A.L.S. and resp. difficulty. Placed in bed c side rails up. Reasons explained. H.O.B. + 30° c O2 on per mask at 4L/min. Appears to be slightly cyanatic. Lips blue. Dr. Schraft and Ms. Twyler notified. Pt. told about Rm., regulations, and D.A.L. Understands, so does family. At bedside at present. VS 982 - 76 - 22 (irreg) 142/82. Pt. has no questions at present. Nannet Wilm N.A. #### UNIT VIII OUTLINE ### Wills - I. Definition of Will - A. Laws regarding wills (1837 Wills Act) - 1) Disposal of Property intestate - 2) Factors necessary for a valid will - a) Sound mind - b) Testamentary capacity - c) Freedom from fraud and undue influence - d) Legal age - 3) Execution of a will - a) Holographic wills - b) Witnessing a will - II. Definition of a Gift - A. Requirements for a gift - B. Anatomical gifts #### IIIV TINU #### Wills In this unit, a guest speaker will explain the laws regarding wills and the factors necessary for a valid will. The lecture will be continued with the execution of a will, the nurse's involvement, and the explanation of the term "Gift." ### I. Goal: You will understand the nurse's involvement in making valid wills and the related factors of such. ### Objectives: - 1) Outside of class, you will write a 150-200 word paper accepting or rejecting the idea of having a will. - paper explaining the nurse's involvement in the patient's making a will based on the factors necessary for validating the will. (90%) - 3) Verbally, you will explain the difference between a will and a "Gift." (100%) ### UNIT VIII READINGS - 1) Creighton, H. Law Every Nurse Should Know. Philadelphia: W. E. Saunders Company, 1975. Pages 198-205. - 2) Rothman, D. A. and Rothman, N. L. The Professional Nurse and the Law. Boston: Little, Brown and Company, 1977. Pages 4-5, 143-148. - 3) Streiff, C. J. (Ed.). Nursing and the Law (2nd ed.). Rockville, Md.: Aspen Systems Corporation, 1975. Pages 138-139. # UNIT VIII TEST QUESTIONS 1) Write a paper, no longer than one page, explaining the nurse's involvement with a patient making a will in the hospital, and include the factors necessary for making the will valid. ### Instructor's Evaluation Courses must be periodically reassessed and revised in order to meet student and university needs, and the changing world in which they evolve. Procedures for revising this course would be carried out by the instructor in the following ways: - 1) Each objective would be assessed for student gain, the students would be asked to define problems they had trying to meet the objective, and then based on that information, the objective would be rewritten (if necessary) for future use. - 2) Student achievement would be assessed through quizzes (norm-referenced). Those students who received an unsatisfactory would be seen in consultation to determine what the problems were. If many students failed, the questions would be posed to the whole class and the quiz would be revised or dropped. - 3) The examinations (criterion-referenced) would be of handled as in #2; however, in addition, they would also be subject to statistical analyses such as item analysis to determine problems. - 4) Course evaluations would be analyzed to determine what areas are in need of change. An example of the Course-Instructor Evaluation form is found in Figure 1. 59 ### Instructor's Evaluation (cont'd) - 5) Revisions would be made as new books were made available, and new law or legislation were passed. - 6) The University would require revisions based on the needs of the school, the students, and the community. It is estimated that 85% of the students will achieve 75% of the objectives. As noted in #1 above, each objective will be assessed for student gain after it is completed and then all will be reanalyzed at the end of the course to see if the estimates were factual. For those students who are failing, it is hoped that through counseling or tutoring throughout the semester, they may be able to achieve the objectives. If they do not, the course will be offered to them during the first summer session. Since this is a required prerequisite course, those who have failed must retake the course and pass it in order to start the clinical nursing courses. ### FIGURE 1 ## Course-Instructor Evaluation* Courses are evaluated by students at the end of each semester in order to determine if revisions are needed in the course, and if the instructor's teaching methods need to be changed. Your instructor will receive a summary of the course evaluations in order to make the necessary revisions as indicated above. The instructors will not see these evaluations until all grades are recorded. Please do not put your name on this paper or make any other marks that could identify you. | Please fill out the followin | g blanks completely. | |------------------------------|----------------------| | Date | Course number | | Course title | Instructor's name | | Age (currently) | Sex (male or female) | | Student's Major | Year in school | Indicate your response to the questions or statements by placing a circle around the number that you feel best describes that question or statement. Feel free to make comments at the end of the evaluation. The questions and statements were taken from: Simpson, R. H. and Seiderman, J. M. Student Evaluation of Teaching and Learning. Washington, D.C.: American Association of Colleges for Teaching Education, 1962. | 1 | 2 | 3 | 4 | ·· 5 | |---|---|------------------------------|---|--| | one of
the poorest | | | | one of
the bes | | Comparing th | his course | with the oth | ner courses y | ou are | | taking, how | much do 3 | you feel you l | have learned | about the | | subject mat | ter? | Y. | ·
· | | | | 2 | 3 | 4 | 5 | | 1 | 2 | | | | | less in this course than in any other | 8 | | in | re than
any othe
urse | | less in this course than in any other | s
r | courses on th | in
co | any other | | less in this course than in any other | s
r
th other (| | in
co
is grade leve | any othe
urse | | less in this course than in any other compared with carrying an | s
r
th other (
equal am | courses on the | in
co
is grade leve
t, what amoun | any othe
urse | | less in this course than in any other compared with carrying an | s
r
th other (
equal am | ount of credi | in
co
is grade leve
t, what amoun | any othe
urse | | less in this course than in any other compared with carrying and have you put | th other of equal amount on study | ount of credi | in
co
is grade leve
t, what amoun
urse? | any otherwise and and tof time | | less in this course than in any other carrying an have you put | th other of equal amount on study | ount of credi | in co
is grade leve
t, what amoun
urse? | any other urse land and tof time | | less in this course than in any other carrying an have you put | th other constudy t on study th other | ount of credity for this co | in co is grade leve t, what amoun urse? 4 | any other urse land and tof time some thany other carrying | | less in this course than in any other carrying an have you put | th other constudy t on study th other | ount of credity for this con | in co is grade leve t, what amoun urse? 4 | any other urse land and tof time some thany other carrying | | 6 |) The | course | objectives | MeLe 4 | |---|-------|--------|------------|--------| |---|-------|--------|------------|--------| | . • | | | | | |---------------------------|--------------|--------------|--------|-----------------------------------| | 1 . | 2 | 3 | 4 01- | ar and | | lifficult i
understand | to | ų | und | erstanda | | The course | content has | been: | | | | 1 | 2 | 3 | 4 | 5 | | of no
value | | • | . '\ | very
valuab | | Course act | ivities were | 91 | | · | | 1 | . 2 | 3 | 4 | 5 | | confusing, relation w | rith | | • | in line
with cour
objective | | | cussion was: | | | | | 1 | 2 | 3 | 4 | | | a waste of time | · | • | • | highly
valuat | | How valuat | ole were the | assigned rea | dings? | | | 1 | 2 | 3, | 4 | | | a waste | | | , | highly
valual | | of time | | | | | | | ts were: | _ | | | | of time | ts were: |
3 | 4 | | # 12) Length of assignments were: | often
unreasonable | : | , | • | * · | always
reasonable | |--|-------------|--------------|--------|------------|----------------------| | Number of e | | 38 · > | | | | | 1
too few | 2 | 3 | | 4. | 5
too many | | Number of q | uizzes: | | | , | | | 1
too few | 2 | 3 | · · / | 4 c | too many | | Questions i | n the exam | inations: | | | | | | | | | | | | 1
very
ambiguous | 2 | 3 | | 4 . | 5
very
clear | | very | | - | | 4 | very | | very
ambiguous | | - | | 4 | very | | very ambiguous Examination 1 too elementary | n's difficu | 1 ty: | conten | 4 | very
clear
5 | | very ambiguous Examination 1 too | n's difficu | 1 ty: | conten | 4 | very
clear
5 | ş 18) How much opportunity did you have in class to express your own opinions and ideas? 3 as much as I practically wanted or none needed to 19) Instructor's attitude toward questions: 3 skillful in ignores most drawing out questions questions 1. 20) Instructor's ability to explain: 4 3 2 the explanathe explanations tions were usually puzzle always clear 21) Availability of instructor for consultation: 3 1 always never had no need available seemed to see her . available 22) Instructor's knowledge of the subject: 5 2 3 1 seems highly appears poorly knowledgeable informed of subject 23) Instructor as a human being: 3 attractive not the kind personality, of person you would like to want to know know her 24) Instructor's tolerance: 3 2 1 recognizes and intolerant of upholds the student opinion student's right to have and express opinions 25) Instructor's ability to express thought: 3 words come much hesitation easily meaning not clear meaning always clear 26) Instructor's self-confidence: 2 3 sure of herself, hesitant, meets difficulty uncertain with poise 27) Instructor's willingness to help students: 3 2 1 always willing never willing to help to help FIGURE 1 (cont'd) | | 1
does not seem
to enjoy
teaching | 2 | 3 | • | Ħ | seems to be enthusiastic about teaching | | | |----|--|-------------|----------|----------|----|---|--|--| |) | Instructor's personal appearance: | | | | | | | | | | 1
never neatly
dressed | 2 | 3 | 1 | 4 | 5 always neatly dressed | | | |)) | Instructor's | attitude | towards | students | ı | | | | | | 1 arouses antagof students | 2
gonism | 3 | | 4. | 5
always courte
and considera | | | | | Comments: | | | | | | | | UNIVERSITY OF CALIFORNIA CONTINUED OF FOR CONTINUED OF FOR CONTINUES OF Man 1 733 5.7